Surgical Debulking of Ovarian Cancer: What Difference Does It Make?

John O. Schorge, MD, Christopher McCann, DO, Marcela G. Del Carmen, MD

Department of Obstetrics and Gynecology, Division of Gynecologic Oncology, Massachusetts General Hospital, Harvard Medical School, Boston, MA

Three-quarters of women who are newly diagnosed with invasive epithelial ovarian cancer present with stage III to IV disease. Recent data on the efficacy of neoadjuvant chemotherapy have served to challenge the conventional dogma that the preferred initial treatment is surgical debulking. Most of these patients will achieve remission regardless of initial treatment, but 80% to 90% of patients will ultimately relapse. The timing and clinical benefit of a second debulking operation is even more contentious. This article focuses on the recent debate of when or if patients with ovarian cancer should undergo aggressive surgical resection of bulky disease. [Rev Obstet Gynecol. 2010;3(3):111-117 doi: 10.3909/riog0111]

© 2010 MedReviews®, LLC

Key words: Ovarian cancer • Primary debulking surgery • Neoadjuvant chemotherapy • Interval debulking surgery • Secondary debulking surgery

> orldwide, approximately 200,000 women are diagnosed with ovarian cancer and 125,000 die each year. Although cervical cancer accounts for 275,000 global annual deaths, ovarian cancer mortality exceeds the combined total of all other gynecologic malignancies in the United States. Currently, it is the ninth leading cause of cancer in women, but the fifth leading cause of all cancer-related deaths. In 2009, 21,550 new cases and 14,600 deaths were estimated.² One in 78 American women (1.3%) will be diagnosed with this highly lethal disease during their lifetime.

Table 1 Symptoms of Ovarian Cancer

Bloating Pelvic or abdominal pain Difficulty eating or feeling full quickly Frequent urination

Ovarian cancer is often portrayed as the disease that whispers because it does not present with dramatic bleeding, excruciating pain, or an obvious lump. Instead, the typical symptoms tend to be indolent (Table 1). Patients and their health care providers often attribute such nonspecific changes to menopause, aging, dietary indiscretions, stress, depression, or functional bowel problems. Frequently, women are medically managed for indigestion or other presumed ailments without having a pelvic examination.3 As a result, substantial delays prior to diagnosis are very common.

Unfortunately, there is no effective screening test. Routinely checking serum cancer antigen 125 (CA 125) markers or transvaginal sonograms do not result in early detection or reduced mortality in either the general or highrisk populations. Currently, there is no recommendation for routine ovarian cancer screening from any national organization.4 Despite enormous efforts at patient education and because of the expense of screening trials, minimal progress has been achieved to reliably detect ovarian cancer at a more curable stage. Three-quarters of women still present, as they always have, with advanced disease typically characterized by ascites, carcinomatosis, and omental caking (Figure 1).

Fewer than half of such patients will be cared for by a gynecologic oncologist.5,6 Physicians not familiar with the expected, often dramatic, response of ovarian cancer to

aggressive treatment may discover extensive carcinomatosis and assume that death is imminent. For example, a consulting general surgeon may perform a diverting colostomy for obstructive symptoms and the patient afterward might be treated with palliative chemotherapy or, worse, be directed to hospice. When a gynecologic oncologist is involved, survival is demonstrably improved. Patients are more likely to undergo a comprehensive debulking procedure and receive postoperative chemotherapy.^{7,8}

Removal of bulky tumors as part of cancer treatment is an easy concept for patients and their families to understand. When ovarian cancer is initially suspected, they usually expect an operation and are often greatly relieved when their surgeon proudly states that "more than 90% of the tumor was removed" at the time of surgery. In theory, fewer cancer cells at the start of chemotherapy should lead to a higher likelihood of cure. However, by the time advanced

ovarian cancers are diagnosed, approximately 1010 to 1011 malignant cells are present. Optimal debulking of 90% of the aggregate tumor represents 1 log cell kill. In contrast, a single course of chemotherapy may produce up to a 2 to 3 log cell kill, representing a 99.0% to 99.9% reduction in tumor

As most ovarian cancers demonstrate a comparable level of chemosensitivity to platinum-based chemotherapy, the actual clinical benefits of debulking have been harder to prove. Several supportive, but mostly theoretical, additional arguments have been proposed to justify the biologic plausibility of debulking (Table 2). 9,10 However, within the broader field of oncology, the aggressive surgical approach to ovarian cancer is unique. No other malignancies have shown demonstrable advantages in the setting of disseminated disease.

About one-quarter of patients have tumors where the amount of

Table 2 Theoretical Arguments for Debulking Surgery

- Removing large necrotic masses promotes drug delivery to smaller tumors with good blood supply
- Removing resistant clones decreases the likelihood of early onset drug resistance
- Tiny implants have a higher growth fraction that should be more chemosensitive
- Removing cancer in specific locations, such as tumors causing a bowel obstruction, improves the patient's nutritional and immunologic status

chemotherapeutic cell kill is significantly less. For these platinum-resistant or -refractory tumors, the prognosis is uniformly poor and there are few data to support aggressive treatment. During debulking surgery and afterward, morbidity may be substantial. Overall, the majority of women will eventually succumb to their disease within a few years and thus it is important to critically evaluate both quality and length of life.

Recent innovations in chemotherapeutic drugs and their administration (ie, intraperitoneal delivery) have largely eclipsed advances in surgery. In the future, biologic agents and those drugs specifically targeting aberrant molecular pathways offer great promise for the medical management of ovarian cancer. This article focuses on the recent debate of when or if patients with ovarian cancer should undergo surgical debulking.

Primary Debulking Surgery


Dr. Joe V. Meigs, a gynecologic surgeon at Massachusetts General Hospital, in Boston, initially described ovarian tumor debulking in 1934. However, the concept did not catch on until the mid-1970s when Dr. C. Thomas Griffiths published his seminal paper. Case series and other retrospective data rapidly accrued thereafter to further support the efficacy of this approach. The past 3 decades, it has largely been conventional dogma


that the preferred initial treatment of women with advanced ovarian cancer is surgical debulking.

The success of the operation depends on numerous factors, including patient selection, the locations of tumors, and surgeon expertise. To achieve a survival benefit, the surgery should result in no residual tumors individually measuring more than 2 cm in size. ¹⁹ For purposes of uniformity, the Gynecologic Oncology Group (GOG) has defined optimal debulking as residual implants less than 1 cm. ²⁰ Such measurements are subjectively determined at the completion of surgery. Due to tissue

induration or inadequate exploration, assessments of residual tumor size are often not entirely accurate.²¹ Regardless, the penultimate goal is to achieve complete resection with no visible or palpable remaining disease anywhere in the abdomen.

Despite the accumulated evidence supporting the importance of debulking, it remains controversial whether the better outcome is due to the surgeon's technical proficiency or the intrinsic biology of the cancer that makes the tumors easier to remove.^{22,23} Extensive upper abdominal disease is generally considered indicative of aggressive tumor biology. Although this is often a location of unresectable disease, optimal debulking may still be achieved in many patients by performing ultraradical procedures, such as splenectomy or diaphragmatic resection.24,25 Survival rates have been shown to improve accordingly when the surgical paradigm is revised to a more aggressive philosophy incorporating these and other radical techniques (Figure 2).^{26,27} Patients referred to specialized centers where such radical procedures are

commonly performed more often achieve a complete resection and improved survival.²⁸

Suboptimal Surgical Attempt: Interval Debulking Surgery

For the most part, upfront surgery is only beneficial in those patients who can be optimally debulked. Unfortunately, preoperative CA 125 levels, computed tomography (CT) scans, and physical examinations are often not reliable to predict the intraoperative findings.²⁹ As a result, many patients taken to the operating room will be left with significant amounts of residual disease. Whether patients are optimally debulked, the postoperative recovery may be prolonged and fraught with complications. Not infrequently the initiation of chemotherapy is delayed or postponed indefinitely.

had their first surgery performed by a subspecialist. Thus, interval debulking appears to yield benefit only among the patients whose primary surgery was not performed by a gynecologic oncologist, if the first try was not intended as a maximal resection of all gross disease, or if no upfront surgery was performed at all.³²

Neoadjuvant Chemotherapy With Interval Debulking Surgery

Some patients are too medically ill to initially undergo any type of abdominal operation, whereas others have disease that is obviously too extensive to be resected by an experienced ovarian cancer surgical team. In these circumstances, neoadjuvant chemotherapy (NACT) is routinely used, usually after the diagnosis has been confirmed by paracentesis or

in advanced ovarian cancer. Both studies were closed due to poor accrual. One prevailing opinion is that clinicians did not want to subject their patients to substandard NACT treatment. Until recently, the benefits of primary surgical cytoreduction in ovarian cancer had not been rigorously tested.

The results of a randomized phase III trial conducted by the EORTC were first presented in October 2008, Although the manuscript has yet to be published, the data have reignited the debate of how best to initially treat women with advanced ovarian cancer. In the study, 704 patients were randomized to primary debulking surgery versus NACT. After 3 courses of platinum-based treatment, NACT patients who demonstrated a response underwent interval debulking. The authors reported a median overall survival that was about 30 months, regardless of assigned treatment group. In the multivariate analysis, optimal debulking was identified as the strongest independent prognostic factor, but the timing of surgery did not seem to matter. Based on the authors' interpretation of their data, NACT and interval debulking was the preferred treatment due to the lower morbidity.

At least 2 valid criticisms of the EORTC trial have been alleged. First, the duration of patient survival in the study was inexplicably short. For example, the median survival of women with optimally debulked ovarian cancer treated postoperatively with intraperitoneal chemotherapy was recently reported as 66 months.38 Additionally, only 46% of the primary debulking operations resulted in an optimal result with less than 1 cm of residual disease. Thus, a more aggressive initial attempt might have led to a better outcome for the group randomized to surgery. It is also interesting to note that the EORTC was the group previously showing a survival

Interval debulking appears to yield benefit only among the patients whose primary surgery was not performed by a gynecologic oncologist, if the first try was not intended as a maximal resection of all gross disease, or if no upfront surgery was performed at all.

Two phase III trials were conducted to determine whether a second interval debulking procedure was worthwhile after an unsuccessful initial attempt followed by a few courses of chemotherapy. The European Organization for Research and Treatment of Cancer (EORTC) trial demonstrated a 6-month median survival advantage in patients who were re-explored after 3 cycles of chemotherapy.³⁰ In contrast, no survival advantage was demonstrated when a similar study was conducted through the GOG.³¹ These conflicting reports are most easily explained by clarifying who performed the first surgery.

In the GOG trial, virtually all patients had their initial attempt by a gynecologic oncologist, unlike the European study where relatively few

CT-guided biopsy. Following a few courses of treatment, the feasibility of surgery can be reassessed. In some series, NACT followed by interval debulking demonstrated comparable survival outcomes to those reported for primary surgery.³³ In addition, fewer radical procedures were required, the rate of achieving minimal residual disease was higher, and patients experienced less morbidity.34-36 However, other reports have suggested that NACT in lieu of primary debulking is associated with an inferior overall survival.37 Direct comparisons have been difficult to perform.

In 1986, the GOG and a collaborative group in the Netherlands separately opened randomized phase III trials to test the hypothesis that primary debulking was superior to NACT

advantage by performing interval debulking, whereas the GOG trial did not show any benefit.

Secondary Debulking Surgery

Although the rationale for a second debulking operation is largely an extrapolation of the reasoning for primary surgery, there are several reasons the certainty of clinical benefit is even more contentious. Recurrent ovarian cancer has a much more heterogeneous disease presentation. As a result, treatment is typically more individualized. Secondary debulking is generally considered to be most effective when there is a single isolated relapse, a long disease-free interval after completion of primary therapy (ie, more than 12 months), when the patient is reasonably healthy, and when resection to minimal or no residual disease can be achieved (Figure 3). In contrast, women with symptomatic ascites, carcinomatosis, early relapse (ie, less than 6 months), and poor conditioning are least likely to benefit.³⁹⁻⁴²

The clinical reality is that most patients will fall somewhere between these clinical extremes. Chi and colleagues⁴³ proposed guidelines that are generally accepted, but in practice gynecologic oncologists use their own criteria for determining which, if any, patients are good candidates for secondary surgery. The previously reported retrospective series largely reflects this selection bias. Consequently, the success rates of optimal secondary debulking surgery and the corresponding survival data vary broadly. The potential for significant morbidity and the notable lack of benefit for patients who are left with residual disease emphasize the importance of careful counseling and preoperative assessment of patients.

Two large, prospective, randomized phase III studies are currently underway within the EORTC (protocol 55963) and GOG (protocol 213). Both


were designed to assess the value of secondary debulking in the treatment of relapsed ovarian cancer. Unfortunately, it will be years before the results from these trials are finalized. In the meantime, practice patterns will largely continue to be guided by the results of retrospective studies.

Conclusions

A single maximal debulking attempt does make a clinically important difference in patients with newly diagnosed, advanced ovarian cancer. In the past, primary surgery was usually the treatment of choice based on the preponderance of retrospective data. This remains valid today, especially when radical procedures are used to achieve high rates (75%-80%) of minimal or no residual disease.44 NACT with interval debulking is another option for patients likely to be unresectable and for those who are not medically suitable to undergo primary surgery due to extent of disease or medical comorbidities.45 At present, there is still no compelling evidence that NACT prior to debulking surgery is a superior strategy.⁴⁶

Secondary debulking surgery is a clinically beneficial treatment option for selected patients with recurrent platinum-sensitive ovarian cancer. Younger women in good health with a lengthy disease-free interval and isolated tumors are the best candidates for surgery. However, because of the wide spectrum of relapsed disease patterns, proportionally few women undergo a second debulking operation. As of the January 2010 semiannual GOG meeting, fewer than 20% of platinum-sensitive recurrent ovarian cancer patients enrolled in GOG protocol 213 had been enrolled into the surgical treatment arm. Further tertiary, or even quaternary, debulking procedures may be reasonable to consider for highly selected patients in some circumstances. 47,48

Figure 3. Overall survival of secondary debulking by amount of residual disease. CL, confidence limits; NA, not applicable. Reprinted from International Journal of Gynecology and Obstetrics, Vol. 108, Schorge JO et al, "Secondary cytoreproductive surgery for recurrent platinum-sensitive ovarian cancer," pp. 123-127, Copyright 2010, with permission from Elsevier.⁴²

The emerging era of personalized medicine is likely to have a dramatic impact on the management of advanced ovarian cancer. Inherently, it makes little sense to treat all patients diagnosed with this genetically heterogeneous disease using a single approach. In the future, pretreatment molecular profiling may be able to identify subsets of patients most likely to benefit from primary debulking.⁴⁹ It is hoped that future trials will resolve the important question of how to triage patients to the appropriate sequence of surgery and chemotherapy.

References

- Parkin DM, Bray F, Ferlay J, Pisani P. Global cancer statistics, 2002. CA Cancer J Clin. 2005; 55:74-108
- Jemal A, Siegel R, Ward E, et al. Cancer statistics, 2009. CA Cancer J Clin. 2009;59:225-249.
- Goff BA, Mandel L, Muntz HG, Melancon CH. Ovarian carcinoma diagnosis. Cancer. 2000;89: 2068-2075.
- Hogg R, Friedlander M. Biology of epithelial ovarian cancer: implications for screening women at high genetic risk. J Clin Oncol. 2004; 22:1315-1327.
- Chan JK, Kapp DS, Shin JY, et al. Influence of the gynecologic oncologist on the survival of ovarian cancer patients. Obstet Gynecol. 2007; 109:1342-1350.
- Carney ME, Lancaster JM, Ford C, et al. A population-based study of patterns of care for ovarian cancer: who is seen by a gynecologic oncologist and who is not? Gynecol Oncol. 2002; 84:36-42.
- Earle CC, Schrag D, Neville BA, et al. Effect of surgeon specialty on processes of care and outcomes for ovarian cancer patients. J Natl Cancer Inst. 2006;98:172-180.

- Engelen MJ, Kos HE, Willemse PH, et al. Surgery by consultant gynecologic oncologists improves survival in patients with ovarian carcinoma. Cancer, 2006:106:589-598.
- Covens AL. A critique of surgical cytoreduction in advanced ovarian cancer. Gynecol Oncol. 2000:78:269-274.
- 10. Napoletano C, Bellati F, Landi R, et al. Ovarian cancer cytoreduction induces changes in T cell population subsets reducing immunosuppression [published online ahead of print September 24, 2009]. J Cell Mol Med. doi: 10.1111/j.1582-4934.2009.00911.x
- 11. Meigs JV. Tumors of the Female Pelvic Organs. New York: Macmillan; 1934.
- 12. Griffiths CT. Surgical resection of tumor bulk in the primary treatment of ovarian carcinoma. Natl Cancer Inst Monoar, 1975;42:101-104.
- 13. Bertelsen K. Tumor reduction surgery and long-term survival in advanced ovarian cancer: a DACOVA study. Gynecol Oncol. 1990;38:203-209.
- 14 Delgado G. Oram DH. Petrilli ES. Stage III enithelial ovarian cancer: the role of maximal surgical reduction. Gynecol Oncol. 1984;18:293-298.
- Griffiths CT, Parker LM, Fuller AF Jr. Role of cytoreductive surgical treatment in the management of advanced ovarian cancer. Cancer Treat Rev.
- 16. Hacker NF, Berek JS, Lagasse LD, et al. Primary cytoreductive surgery for epithelial ovarian cancer. Obstet Gynecol. 1983;61:413-420.
- 17. Louie KG, Ozols RF, Myers CE, et al. Long-term results of a cisplatin-containing combination chemotherapy regimen for the treatment of advanced ovarian carcinoma. J Clin Oncol. 1986; 4:1579-1585
- 18. Piver MS, Lele SB, Marchetti DL, et al. The impact of aggressive debulking surgery and cisplatinbased chemotherapy on progression-free survival in stage III and IV ovarian carcinoma. J Clin Oncol. 1988;6:983-989.
- 19. Hoskins WJ, McGuire WP, Brady MF, et al. The effect of diameter of largest residual disease on survival after primary cytoreductive surgery in patients with suboptimal residual epithelial ovarian carcinoma. Am J Obstet Gynecol. 1994:170:974-979: discussion 979-980.
- 20. Whitney CW, Spirtos N. Gynecologic Oncology Group Surgical Procedures Manual. Philadelphia:

- Gynecologic Oncology Group; 2009. https:// gogmember.gog.org/manuals/pdf/surgman.pdf.
- Chi DS, Ramirez PT, Teitcher JB, et al. Prospective study of the correlation between postoperative computed tomography scan and primary surgeon assessment in patients with advanced ovarian, tubal, and peritoneal carcinoma reported to have undergone primary surgical cytoreduction to residual disease 1 cm or less. J Clin Oncol. 2007;25;4946-4951.
- 22. Eisenkop SM, Spirtos NM, Friedman RL, et al. Relative influences of tumor volume before surgery and the cytoreductive outcome on survival for patients with advanced ovarian cancer: a prospective study. Gynecol Oncol. 2003;90: 390-396.
- Hoskins WJ, Bundy BN, Thigpen JT, Omura GA. The influence of cytoreductive surgery on recurrence-free interval and survival in small-volume stage III epithelial ovarian cancer: a Gynecologic Oncology Group study. Gynecol Oncol. 1992;47: 159-166.
- 24. Aletti GD, Dowdy SC, Podratz KC, Cliby WA. Surgical treatment of diaphragm disease correlates with improved survival in optimally debulked advanced stage ovarian cancer. Gynecol Oncol. 2006:100:283-287.
- Eisenhauer EL, Abu-Rustum NR, Sonoda Y, et al. The addition of extensive upper abdominal surgery to achieve optimal cytoreduction improves survival in patients with stages IIIC-IV epithelial ovarian cancer. Gynecol Oncol. 2006;103:1083-1090.
- 26. Chi DS, Eisenhauer EL, Zivanovic O, et al. Improved progression-free and overall survival in advanced ovarian cancer as a result of a change in surgical paradigm, Gynecol Oncol, 2009:114:26-31.
- 27. Aletti GD, Dowdy SC, Gostout BS, et al. Quality improvement in the surgical approach to advanced ovarian cancer: the Mayo Clinic experience. J Am Coll Surg. 2009;208:614-620.
- 28. Wimberger P, Lehmann N, Kimmig R, et al; Arbeitsgemeinschaft Gynaekologische Onkologie Ovarian Cancer Study Group. Prognostic factors for complete debulking in advanced ovarian cancer and its impact on survival. An exploratory analysis of a prospectively randomized phase III study of the Arbeitsgemeinschaft Gynaekologische Onkologie Ovarian Cancer Study Group (AGO-OVAR). Gynecol Oncol. 2007;106:69-74.

Main Points

- All patients with ovarian cancer should have a consultation with a gynecologic oncologist to help guide decision making.
- Patients with newly diagnosed, advanced ovarian cancer should have a single maximal surgical debulking effort to achieve minimal residual disease.
- Primary debulking surgery does make a clinically important difference and is the treatment of choice in specialized centers with a high success rate of achieving an optimal result.
- · Neoadjuvant chemotherapy with interval debulking surgery is a good option for those patients not initially medically suitable due to extent of disease or medical comorbidities.
- · Secondary debulking surgery may be beneficial for the relatively few patients who have an isolated relapse after a lengthy disease-free interval.

- 29. Axtell AE, Lee MH, Bristow RE, et al. Multiinstitutional reciprocal validation study of computed tomography predictors of suboptimal primary cytoreduction in patients with advanced ovarian cancer. J Clin Oncol. 2007; 25:384-389
- 30. van der Burg ME, van Lent M, Buyse M, et al. The effect of debulking surgery after induction chemotherapy on the prognosis in advanced epithelial ovarian cancer. Gynecological Cancer Cooperative Group of the European Organization for Research and Treatment of Cancer. N Engl J Med. 1995;332:629-634.
- 31. Rose PG, Nerenstone S, Brady MF, et al. Secondary surgical cytoreduction for advanced ovarian carcinoma. N Engl J Med. 2004; 351:2489-2497
- 32. Tangjitgamol S, Manusirivithaya S, Laopaiboon M, Lumbiganon P. Interval debulking surgery for advanced epithelial ovarian cancer. Cochrane Database Syst Rev. 2009;(2):CD006014.
- 33. Schwartz PE. Rutherford T.I. Chambers IT. et al. Neoadjuvant chemotherapy for advanced ovarian cancer: long-term survival. Gynecol Oncol. 1999.72.93-99
- 34. Hou JY, Kelly MG, Yu H, et al. Neoadjuvant chemotherapy lessens surgical morbidity in advanced ovarian cancer and leads to improved survival in stage IV disease. Gynecol Oncol. 2007:105:211-217.
- 35. Kang S. Nam BH. Does negadiuvant chemotherapy increase optimal cytoreduction rate in

- advanced ovarian cancer? Meta-analysis of 21 studies. Ann Sura Oncol. 2009:16:2315-2320.
- Morice P, Dubernard G, Rey A, et al. Results of interval debulking surgery compared with primary debulking surgery in advanced stage ovarian cancer. J Am Coll Surg. 2003;197:955-963.
- 37. Bristow RE, Chi DS, Platinum-based neoadiuvant chemotherapy and interval surgical cytoreduction for advanced ovarian cancer: a metaanalysis. Gynecol Oncol. 2006:103:1070-1076.
- 38. Armstrong DK, Bundy B, Wenzel L, et al; Gynecologic Oncology Group. Intraperitoneal cisplatin and paclitaxel in ovarian cancer, N Enal J Med. 2006:354:34-43.
- 39. Bristow RE, Peiretti M, Gerardi M, et al. Secondary cytoreductive surgery including rectosigmoid colectomy for recurrent ovarian cancer: operative technique and clinical outcome. Gynecol Oncol. 2009;114:173-177.
- Bristow RE, Puri I, Chi DS, Cytoreductive surgery for recurrent ovarian cancer: a meta-analysis. Gvnecol Oncol. 2009:112:265-274.
- 41. Fotiou S, Aliki T, Petros Z, et al. Secondary cytoreductive surgery in patients presenting with isolated nodal recurrence of epithelial ovarian cancer. Gynecol Oncol. 2009;114:178-182.
- 42. Schorge JO, Wingo SN, Bhore R, et al. Secondary cytoreductive surgery for recurrent platinumsensitive ovarian cancer. Int J Gynaecol Obstet. 2010:108:123-127.
- Chi DS, McCaughty K, Diaz JP, et al. Guidelines and selection criteria for secondary cytoreduc-

- tive surgery in patients with recurrent, platinumsensitive epithelial ovarian carcinoma, Cancer, 2006;106:1933-1939.
- 44. Aletti GD, Dowdy SC, Gostout BS, et al. Aggressive surgical effort and improved survival in advanced-stage ovarian cancer. Obstet Gynecol. 2006:107:77-85
- 45. Bristow RE, Eisenhauer EL, Santillan A, Chi DS. Delaying the primary surgical effort for advanced ovarian cancer: a systematic review of neoadjuvant chemotherapy and interval cytoreduction. Gynecol Oncol. 2007;104:480-490.
- Morrison L Swanton A Collins S Kehoe S. Chemotherapy versus surgery for initial treatment in advanced ovarian epithelial cancer. Cochrane Database Syst Rev. 2007; (4):CD005343
- 47. Shih KK, Chi DS, Barakat RR, Leitao MM Jr. Beyond tertiary cytoreduction in patients with recurrent epithelial ovarian, fallopian tube, or primary peritoneal cancer. Gynecol Oncol. 2010:116:364-369
- Shih KK, Chi DS, Barakat RR, Leitao MM Jr. Tertiary cytoreduction in patients with recurrent epithelial ovarian, fallopian tube, or primary peritoneal cancer: an updated series. Gynecol Oncol. 2010:117:330-335.
- Berchuck A, Iversen ES, Lancaster JM, et al. Prediction of optimal versus suboptimal cytoreduction of advanced-stage serous ovarian cancer with the use of microarrays. Am J Obstet Gynecol. 2004;190:910-925.